Janet Hurst, RXC NASA GRC NASA Aeronautics Research Mission Directorate (ARMD) 2014 Seedling Technical Seminar February 19–27, 2014 ## Outline NASA Aeronautics Research Institute - Innovation –objective of the work - Impact of the innovation if it is eventually implemented - Technical approach Processing/equipment Substrates catalysts - Results of the Seedling effort to date - Distribution/Dissemination - Next steps ## The Innovation – Aligned BNNT Forests NASA Aeronautics Research Institute **Objective of the innovation** - to establish the feasibility of growing aligned BNNT forests that can be applied as thermal interface materials between heat source and heat sink in an efficient thermal management system. Aligned CNT nanoforests have been demonstrated and are commercially available. BNNT is much more difficult to synthesize. BNNT is a much more thermo-mechanically stable material than CNT. Stable to 1000C in air. BNNT is unique in that it has *high* thermal conductivity while also having a *low* electrical conductivity. ## **Impact** - Hybrid electric propulsion system may be needed to meet NASA's long-term aggressive fuel burn and emission goals for N+3 and N+4 timeframes. - Electrical systems for hybrid electric propulsion will require 3-4X increase in power density in electrical components. Power management and distribution of large amount of power in hybrid electric propulsion system will require high power density power electronics, which is currently limited by thermal management. - Also near term benefits for airplanes - Growing need to increase the power density of power electronic components arising from more electric architectures. - With increasing use of polymer composite structures (which have lower thermal conductivity than metallic structures) in airplanes, thermal management for high power density power electronics has become a challenge. - Alternate methods of thermal management, such as cooling tubes, heat pipes, and phase change materials add significant weight to the system, which makes aligned nanotube-based thermal management system very attractive. The proposed effort would enable high power density electrical components and power electronics without any weight penalty. - This BNNT aligned forest technology could be incorporated into current thermal management systems with little change and no weight penalty. For example, the BNNT nanoforests can be grown on the back of a Si chip that is typically used in power electronics. Similarly, BNNT forests can be sandwiched between the heat source and sink. The application of aligned BNNT forests would require an additional processing step for thermal management applications. #### Literature search NASA Aeronautics Research Institute #### Literature: Synthesis of vertically aligned boron nitride nanosheets using CVD method Materials Research Bulletin, Volume 47, Issue 9, September 2012, Pages 2277-2281 Chao Zhang, Xiaopeng Hao, Yongzhong Wu, Miao Du BCI₃-NH₃-H₂-N₂ ## Technical approach #### NASA Aeronautics Research Institute Catalytic chemical vapor deposition process similar to successful VACNT processes - Evaluate suitability of several substrates - Catalyst particles (Fe, Zn, Oxides, etc) are deposited on substrates (SiC, Si, C, Al_2O_3) prior to BNNT growth. Synthesis of patterned catalyst templates to create equidistance straight nanotubes of identical length on a substrates (Si, SiC, C, Al_2O_{3} , 304 stainless steel, superalloy). - Catalyst thickness as well as density, phases, and defect concentration within the catalyst all substantially effect nanotube growth. Gas environments and substrate orientation, grain size, etc. #### **Desired Outcome -** - Evaluate feasibility of BNNT forest growth - Identify critical issues for BNNT forest growth - Identify path for development of BNNT forests | Proposed schedule | | | | | | |----------------------------------|-------|---|----|-----|----| | Tasks | Q1 | | Q2 | Q3 | Q4 | | Substrate/NT compatibility | X | | | | | | Selection promoter/catalyst | X | | | | | | Effect of catalysts | | | | | | | & thickness/pattern densi | ty | | X | X | | | 2nd Iteration | | | X | X | | | Thermal testing/characterization | ation | | | X | X | | Deliverable preparation | | | | | X | | Actual schedule | | | | | | | Substrate/NT compatibility | X | | | | | | Rig redesign | | X | | | | | Calibration runs | | | | | | | Substrate/NT compatibility | | | X | | | | Rig redesign | | | X | | | | Calibration runs | | | | х — | | | Catalyst/matrix effects | | X | | X | X | Gas in Variables – Work piece location Processing gas flows – and changing composition of gases Temperature Time goal Better NASA Aeronautics Research Institute ### **Technical Progress & Accomplishment** - Electrochemical deposition rig built. - Alterations to BNNT Line 2 finished. - Check outs and optimization of processing parameters finished. Development of processing maps completed. - Investigations of substrates alone. - Found compatibility with SiC, Si, superalloy substrates. Problems with alumina –requires catalyst. - Found little difference in growth from substrate orientation effects for Si 001 vs 111 - Demonstrated aligned nanoforest growth on SiC and superalloy in limited areas. - Growth of BNNT on Si was demonstrated but with less alignment - Abundant semi-aligned growth on SiC, superalloy, Si | | | Те | Test matrix on modified rig 2 | | | | | | | | |------------|--------|-------|-------------------------------|-------|----|----|----|-------|---|------| | | SiC -1 | SiC-2 | SiC-3 | SiC-4 | Si | Si | SS | Al203 | С | runs | | position | 2 | 3 | 3 | 3 | 2 | 2 | 2 | 2 | 2 | 21 | | temp | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 19 | | time | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 18 | | catalyst1 | 1 | 1 | 1 | 1 | 1 | 4 | | 1 | 1 | 8 | | catalyst 2 | 4 | | | | 4 | 4 | | 1 | 4 | 17 | | catalyst3 | 2 | | | | 1 | 2 | | | 2 | 7 | | misc | | | | | | | | | | 30 | | runs | | | | | | | | | | 120 | 120 runs = 120 rig days or 30 weeks 2/13/2014 NASA Internal Use Only 11 ### **Draft Processing Diagrams** $NH_3 + B_2O_3 -> BO_x -> BN_x -> BN + H_2O$ NASA A pronautics Research Institute Oxide has critical role as a reaction promoter - Exfoliated NT Nanohorns Nanotubes Planar BN Temperature, B vapor pressure, catalyst concentration ### Effect of increasing gas velocity #### Silicon substrate with Ti ## Results of the Seedling NASA Aeronautics Research Institute ### Substrate Summary – highest to lowest BNNT abundance #### Substrate alone - Superalloys FeCrAlY abundant growth - SiC abundant semi-aligned growth, dependent upon surface. ~ALIGNED growth with combination of catalyst/pretreatment - Silicon growth unaffected by 1000 versus 1111. Catalyst improved growth. small amount of ALIGNED growth with combination of catalyst/pretreatment - Carbon semi-aligned growth - Al_2O_3 poor growth w/o catalyst. V-V growth over substrate. Growth with catalyst is possible. #### Matrices Normalized Weight gain 101404 10.0kV 15.8mm x50 SE(L) 11/3/2004 chemistry and surface roughness Catalyst "film" following heat treatment at synthesis temperatures #### Major Processing Difference between CNT and BNNT - <u>CNT</u> <u>BNNT</u> Processing temperatures 625° C VACNT 1200 -1400° C Mobility of the catalyst upon the substrate, or the substrate acting as a catalyst, becomes problematic as processing temperature increases. Tip growth becomes more likely 1200° C 1300° C NASA Internal Use Only #### **BNNT on SiC surfaces demonstrated** NASA GRC – Aligned BNNT forest: - Shorter nanotubes and less well aligned than CNT– but demonstrates feasibility - Need to improved catalyst deposition Nanolab – Commercial CNT nanoforest marketing photo Beginning of non-aligned BNNT growth NASA Aeronautics Research Institute #### **BNNT** on Si surfaces demonstrated - Si (100) surface and (111) surface grow BN similarly. - BNNT growth seems to be independent of the crystal orientation. - The implication: a polycrystalline surface will grow BNNT similarly. - Single crystal is not necessary. - Semi-aligned growth occurs easily. - Catalyst mobility is an issue for aligned growth - Need to reduce synthesis temperature #### Pretreatments are Effective Methods of Morphology Control ### **Thermal Conductivity Measurements** NASA Aeronautics Research Institute Methods - laser or light flash – not suitable for porous materials. **Hot Disk Transient Plane Source** – procured and in place – Dr Fran Hurwitz is the lead. ## Hot Disk Transient Plane Source (ISO/DIS 22007-2.0) - Instrument has been received and is being installed. - Measurements will be initiated at ambient temperature on materials for which we have thermal properties obtained by other techniques so as to establish test parameters suitable to low thermal conductivity samples and to establish data reliability. - Furnace fixturing limits sample diameter to 60 mm, requiring some adjustment of parameters for high temperature measurement. - Capabilities will include inert atmosphere ## Aligned Boron Nitride Nanotube Forests for Thermal Management Desired Outcome - Evaluate feasibility of BNNT forest growth **From Nanolab** #### NASA Aeronautics Research Institute | | | website - | |----------------------------------|--|--| | <u>Features</u> | PECVD | Thermal CVD | | Diameter, nm | 30-150 | 1-2 (SWNT) 5-30 (MWNT) | | Length, microns | 1-20 | 5-500 | | Rigidity | Freestanding (bed of nails) | Mutually Supported | | Site Density CNT/cm ² | 10 ⁵ to 10 ⁹ | 10 ¹⁰ to 10 ¹¹ | | <u>Substrates</u> | Si, SiO ₂ , W, Mo, SS, C | Si, SiO ₂ , SS, Ti, mica | | Adhesion Layer | Ti or Cr, 100nm | Al_2O_3 | | <u>Catalyst</u> | Nickel | Iron | | <u>Size</u> | up to 2" square | up to 1.25" x 4" | | <u>Patterns</u> | Yes, lithographic | Yes, lithographic | | <u>Uses</u> | field emission devices,
sensors, electrostatically
actuated devices, etc | supercapacitors, electrodes, optical coatings, heat transfer, etc. | #### NASA GRC BNNT forests Thermal CVD MWNT 8-100 1-10 | (5-1000) Mutually supported varies SS, Si, C, Al₂O₃ Fe, oxide, others ~1/2"x1/2"| (2"X4") yes Heat transfer, etc ## Issues/lessons learned NASA Aeronautics Research Institute BNNT synthesis temperatures impact catalyst size/densities, initially causing larger BNNT diameters and tip growth This may not be an issue for heat transfer applications. Semi-aligned growth is "straightforward". Must be optimized for each matrix Need to determine need for nanotube alignment for particular applications Common engineering materials are catalysts for BNNT growth. Limiting BNNT growth may be necessary in some cases. Difficulty measuring thermal conductivity in forests. Lots to learn in this system, this effort is just a beginning. ### Conclusions - Established the feasibility of BNNT aligned forest growth - Identified critical issues for BNNT forest growth High temperatures Ostwald ripening of catalyst particles Interaction of matrix/catalyst need to restrict mobility of nano catalyst particles to achieve base growth. Otherwise tip growth Lowered BNNT synthesis temperature by 100 C - Identify path for development of BNNT forests Phase 2 effort Increase BNNT growth by increasing base growth Pretreatment of nano-catalyst particles on substrate materials. Oxidation/reducing environments Additional design changes on rig 2 to reduce dwell/temp/catalyst growth ## Distribution/Dissemination - Presentation at International Conference on Nanotube Science and Technology (NT14) will be made, Los Angles, CA. "Aligned Nanoforest BNNT Growth", Janet Hurst, Ching-cheh Hung, and Diana Santiago. - Journal article draft is underway - Invention disclosure will be filed on processing/details of catalysts - Invention disclosure on equipment is being prepared # NASA ## Next steps - Additional changes to the processing equipment are now underway to further improve uniformity - invention disclosure to be filed on equipment. - Invention disclosures to be filed on processing/catalysts/pretreatments - Following the above equipment modification a 4th, more extensive equipment modification is anticipated. - Pre-treatments of catalysts and other methods of slowing NT growth and reducing catalyst mobility - Focus on one matrix/catalyst system with multiple catalyst treatments - Thermal conductivity measurements remain to be made. - Would like to find a demonstration system NASA Aeronautics Research Institute **Contact Info:** Janet Hurst **NASA GRC** M.S. 106-5 216 433-3286 Janet.B.Hurst@nasa.gov